

To Cover... •Transport Energy and CO₂ •Where are we going? •What are the dangers? •How do we change direction? •Primarily reporting on: •IEA WEO 2008 •IEA ETP 2008 •On-going work with IEA's Mobility Model •One or two detours to talk about modelling

IEA's Long-term View: Energy Technology Perspectives 2008

- A Low CO₂ world to 2050: what it looks like and how to get there
 - > A study primarily about the role of technology
 - **▶** Achieving IPCC CO₂ emission targets
 - Transport does not have to achieve zero emissions, but it would clearly help.
 - Identifying short and medium term technology and policy needs
- Scenario analysis three main scenarios:
 - Baseline WEO2007 Reference Scenario, extended to 2050
 - ➤ Global stabilization by 2050 (ACT up to USD50/tonne)
 - Global 50% reduction by 2050 (BLUE up to USD200/tonne)

n support of the G8 Plan of Action

© OECD/IEA - 200

Baseline Scenario

- We have a lot of decoupling in the BAU case...
- Growth 2005 2050
 - > GDP x 4
 - Final & Primary energy use x 2
 - Coal demand x 3
 - Gas demand x 2.5
 - Oil demand x 1.5
 - Electricity demand x 2.5
 - ► Energy CO₂ emissions x 2.3
- If we don't get this decoupling, the baseline will be even higher...

ENERGY TECHNOLOGY PERSPECTIVES 2 0 0 8

Scenarios & Strategies to 2050

INTERNATIONAL ENERGY AGENCY

In support of the G8 Plan of Action

ETP BLUE Light-duty Vehicles (cars, SUVs)

- LDVs 50% more efficient by 2030
 - Hybrids dominate by 2030, plug-in hybrids dominate by 2050
 - ► IEA has launched the Global Fuel Economy Initiative
- Electric and / or H2 Fuel Cell Vehicles play a major role after 2030
- Biofuels reach up to 12% of total liquid fuel share by 2030, mostly 2nd gen, mostly diesel
 - Rising to 26% by 2050 (20-fold increase compared to 2007)
 - LDVs may not be the best application

In support of the G8 Plan of Action

ETP BLUE: Other Transport Modes *Half of total demand*

- Air
 - ▶ 15% efficiency improvement over baseline (30% in baseline) by 2050
 - Some logistic improvements
 - > 30% biofuels (BTL fuel) by 2050
- Shipping
 - > 30% efficiency improvement by 2050;
 - > 30% biofuels (heavy fuel oil substitutes) by 2050
- Trucks, buses
 - > 30-50% efficiency improvement by 2050
 - Same biofuels share as for LDVs
- Lots of biofuels in these modes and it probably won't be ethanol!

n support of the G8 Plan of Action

Um, Policies?

- Clearly we will need strong policies both internationally and at national levels (and local!)
 - International framework especially critical for air and maritime transport
 - Carbon price, yes but \$50/tonne is only \$0.12/litre
- National measures should include:
 - Fuel economy standards on all types of vehicles 30-50% reductions in energy intensity by 2050 seem possible for most
 - 2nd Gen Biofuels yes but we should not push this too fast!
 - EVs/FCVs but relatively high cost and massive infrastructure investments will be needed
 - PHEVs as an incremental approach
- Local level land use/ modal shift policies (but national gov's can encourage)

